更多科目自考真题至http://zk.ikaoti.cn/免费下载

2005年4月高等教育自学考试全国统一命题考试

数据库技术试题

（课程代号：3139）

一、单项选择题(本大题共20小题，每小题2分，共40分)
1.下列数据模型中，独立于DBMS软件和硬件设备的是(     )
A.概念模型                         [最新年份咨询qq593777558]
B.外部模型
C.逻辑模型                         

D.物理模型
2.数据字典中存放的是(     )
A.数据与数据的来源                 

B.数据的结构
C.数据与数据的结构                 

D.数据的来源
3.

E.F.Codd提出了数据库的(     )
A.层次模型                         

B.网络模型
C.关系模型                         

D.面向对象模型
4.某商场的售货员分为多个组，每组中有一个售货员作为组长，则组长与组内其他售货员之间的联系是(     )
A.直接联系                         

B.二元联系
C.复合联系                         

D.递归联系
5.以下关于关系性质的说法中，错误的是(     )
A.关系中任意两行的值不能完全相同   

B.关系中任意两列的值不能完全相同
C.关系中任意两行可以交换顺序       

D.关系中任意两列可以交换顺序
6.已知关系R(X,Y)和S(Y，Z)，它们的主码分别是X和Y，则R
S的主码是(     )
A.X                                 

B.Y
C.X或Y                          

D.XY
7.已知关系R(A，B)和S(A，B)，则以下关系代数表达式中错误的是(     )
A.R∩S=S-(S-R)                     

B.R-S=R-(R∩S)
C.R∪S=R∪(S-R)                   

D.R∩S=R-(S-R)
8.下列没有保存在事务日志中的是(     )
A.所有读取数据库的操作         [本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
B.数据更新前的值
C.数据更新后的值                   

D.事务开始与终止的信息
9.在ODBC体系结构中，连接数据库驱动程序与数据库管理系统的桥梁是(     )
A.数据源                           

B.数据库
C.用户                             

D.数据库服务器
10.在分布式数据库系统中，有关系：学生(学号，姓名，性别，班级)，将其划分为(学号，姓名，性别)和(学号，班级)两个子集，这样的数据划分方式称为(     )
A.水平分片                         

B.垂直分片
C.导出分片                         

D.混合分片
11.如果想找出在关系R的A属性上不为空的那些元组，则选择子句应该为(     )
A.WHEREA!=NULL                    

B.WHEREA<>NULL
C.WHEREAISNOTNULL              

D.WHEREANOTISNULL
12.以下关于分布式数据库系统的说法中，正确的是(     )
A.各个场地必须具有相同的分布模式[最新年份咨询qq593777558]
B.各个场地必须具有相同的DDBMS
C.各个场地既支持局部应用，又支持全局应用[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
D.各个场地不应有数据冗余
13.在MSSQLServer中能够授权语句许可的角色有(     )
A.SA和DBO                           

B.SA和DBOO
C.DBO和DBOO                       

D.SA，DBO和DBOO
14.在MSSQLServer中，如果要使新建的数据库继承某些缺省设置，那么这些设置信息应存放在(     )
A.tempdb数据库中                   

B.master数据库中
C.msdb数据库中                     

D.model数据库中
15.在SQLServer中，能够键入SQL命令获得数据库查询结果的图形化工具是(     )
A.ISQL_w和SQL客户机端配置器
B.SQL客户机端配置器和SQL服务管理器
C.SQL服务管理器和SQL企业管理器[[微信公众号：ikaoti]
D.ISQL_w和SQL企业管理器
16.已知关系R(A,B)和S(B，C)，在下面列出的SQL语句中，实现了关系代数表达式R
S运算的是(     )[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
A.SELECT*FROMR,SWHERER.B=S.B
B.SELECTA,B,CFROMR,SWHERER.B=S.B
C.SELECTA,R.B,CFROMR,SWHERER.B=S.B
D.SELECTA,R.B,S.B,CFROMR,SWHERER.B=S.B
17.已知关系：学生(学号，姓名，年龄)，假定在年龄属性上建有索引，则该索引有利于加快执行查询语句(     )
A.SELECT*FROM学生ORDERBY姓名
B.SELECT*FROM学生ORDERBY年龄
C.SELECT*FROM学生WHERE 年龄<>30
D.SELECT*FROM学生WHERE 姓名LIKE′张%′
18.已知关系R(A，B)和S(A，C)，其中A既是R的主码，又是S参照R的外码，并且A不取空值。若R中有10个元组，S中有5个元组，则ПA(R)∪ПA(S)中含有的元组数目范围是(     )
A.(5，10)                         

B.(5，15)
C.(10，10)                        

D.(10，15)
19.有两个事务T1和T2，都用到数据项X和Y，则导致死锁的情况是(     )
A.T1已对X，Y加共享锁；T2申请对X，Y的排它锁
B.T1已对X，Y加排它锁；T2申请对X，Y的共享锁
C.T1对X已加共享锁，申请对Y的共享锁；同时T2对Y已加共享锁，申请对X的排它锁
D.T1对Y已加排它锁，申请对X的排它锁；同时T2对X已加共享锁，申请对Y的共享锁
20.有题20图所示E-R模型，


将其转换为关系模型时需要(     )
A.3个关系模式                     

B.4个关系模式
C.5个关系模式                     

D.6个关系模式
二、填空题(本大题共10小题，每小题1分，共10分)
21.SQL中用来定义主码的关键词是__________。
22.在数据抽象的四个级别中，__________模型的抽象级别最高。
23.数据冗余不仅增加存储开销，而且可能导致数据的__________。
24.所有主要的网络数据库软件都遵循__________报告中提出的标准。
25.使用SQL语言的__________关键词可以消除查询结果中重复出现的元组。
26.关系R(A，B，C)中有10个元组，A是R的主码，则∏AB(R)
∏AC(R)中最多含有__________个元组。
27.通过建立__________实体，可以将两个实体之间的M∶N联系转换为两个1∶M联系。
28.将子类实体与超类实体转换成关系模型时，父表的__________属性同时也在子表中出现。
29.ODBC的体系结构由ODBC数据库应用程序、驱动程序管理器、            和数据源四个部分组成。
30.客户机/服务器的三层模型是将服务器端分成__________和数据库服务器两个部分。
三、简答题(本大题共5小题，每小题3分，共15分)
31.视图的作用的是什么?
32.请用SQL语句完成下列操作：授权用户李明具有查询R表的权限，并且李明可以将该权限转授给其他用户。
33.网络环境下“分布计算”概念的含义有哪些?
34.数据转储主要有哪些方式?
35.已知关系：学生(学号，姓名，年龄，性别)，请用SQL语句创建姓名属性上的唯一性索引idx_nam

E.
四、设计题(本大题共4小题，每小题5分，共20分)
已知如下两个关系：
项目(项目编号,项目名称，项目负责人，金额)，其中项目负责人是指负责该项目的教师的教师编号；
参加(教师编号，项目编号)，其中项目负责人也是该项目的参加者，同时一个教师可以参加多个项目。
基于以上关系回答36—39题。
36.请用关系代数表达式写出下列查询：
　　列出参加但并不负责项目I1的教师的教师编号，其中I1为项目编号。
37.试用SQL语句写出下列查询：[[微信公众号：ikaoti]
　　列出金额最高的项目的项目编号。
38.试用SQL语句写出下列查询：
　　列出每个教师所参加项目的金额总和。
39.试用SQL语句写出下列查询：
　　列出参加了项目编号为I1和I2项目的教师的教师编号。
五、综合题(本题15分)
40.为体育部门建立数据库，其中包含如下信息：
(1)运动队：队名、主教练，其中队名唯一标识运动队。[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
(2)运动员：运动员编号、姓名、性别、年龄。
(3)运动项目：项目编号、项目名、所属类别。其中每个运动队有多名运动员，每名运动员只属于一个运动队；每名运动员可以参加多个项目，每个项目可以有多名运动员参加。系统记录每名运动员参加每个项目所得名次和成绩以及比赛日期。
根据上述叙述，解答以下问题：[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
(1)建立E-R模型(实体的属性可以省略)。
(2)将E-R模型转换为关系模型，并用SQL写出建表语句，要求包含主码、外码约束定义，外码的定义要保证不能删除有运动员参加的项目，并且当删除某个运动队时，一并删除其所属运动员信息。
PAGE  
 HYPERLINK "http://zk.ikaoti.cn/" 4
更多科目自考真题至http://zk.ikaoti.cn/免费下载

